Combined Ozonation-Nanofiltration for Drinking Water Treatment B.S. Karnik¹, K.C. Chen¹, D.R. Jaglowski², S.H. Davies ^{1,3}, M.J. Baumann², S.J. Masten¹ Civil & Environmental Engineering Chemical Engineering & Materials Science Biosystems & Agricultural Engineering Michigan State University # Chlorination Disinfection Byproducts (DBPs) - Disinfection byproducts are formed by the reaction of chlorine with natural organic matter. - The compounds formed include - trihalomethanes (THMs; e.g., chloroform, chlorodibromomethane, bromoform) - haloacetic acid (HAAs) (e.g., dichloroacetic acid) - chloropicrin and dichloroacetonitrile ## Technologies for the reduction of DBP formation - Enhanced coagulation - Granular activated carbon - Membrane filtration - Alternate disinfectants - Chlorine dioxide - Chloramines - UV radiation - Ozone #### Ozone - Ozonation decreases the formation of chlorinated DBPs - Leads to the formation of other DBPs, including - ketones, aldehydes, bromate - biodegradable organic carbon (BDOC) - In high TOC waters, ozonation - is expensive - leads to excessive DBP formation ### Membrane filtration - Nanofiltration can remove >90% of natural organic matter (NOM) - Extent of removal depends upon operational conditions, including molecular weight cutoff and water quality - Problems - low permeate flux - fouling - cleaning of membranes ## Combined Ozonation /Nanofiltration - Aim is to combine both processes to reduce problems associated with the use of the processes individually - Ceramic membranes - resistant to degradation by ozone - less subject to NOM fouling than many polymeric membranes - costly compared to polymeric membranes ### Experimental apparatus ### Experimental details #### Membrane - •TiO₂ filtration layer on an AZT (Aluminum/Zirconium/Titanium Oxide) support - MWCOs 1 kD, 5 kD and 15 kD - pore size ca. 1 nm, 3 nm and 10 nm #### **Experimental conditions** - Cross flow filtration cross flow velocity 1.5 m/s - Ozone: 1.0 to 12.5 g/m³ @ 100 ml/min - Trans-membrane pressure 0.21-0.23 bar - Temperature 20°C - All samples pre-filtered through a 0.45 µm filter #### Water source Lake Lansing (Haslett, MI) - borderline eutrophic - algal blooms occur in Summer - hardness 150 mg/L as CaCO₃ - high dissolved organic carbon 8 to 11 mg/L Potential for membrane fouling is high # Effect of ozone dosage on permeate flux ### Refouling after ozonation ## TTHM precursor removal Effect of MWCO Filtered raw water – 236 \mathscr{P} 4 μ g/L O_3 - 2.5 g/m³ ## HAA precursor removal: Effect of MWCO Filtered raw water – 89 \mathscr{P} 5 μ g/L O_3 - 2.5 g/m³ ## Effect of ozone dosage on DBP precursor removal ### Ozone DBP removal ### Summary – Fouling Studies Ozonation at low dosages reduces fouling; if ozone dosage is high enough no fouling occurs The reaction of ozone with foulants appears to be enhanced at the membrane surface, presumably due the catalytic degradation of ozone by TiO₂ ### Summary – DBP studies - The combined process yields better results than for ozone alone - Lower DBP concentrations are obtained with tighter membranes - In the range studied, ozone dosage has little effect on THM or HAA precursor removal - 1 kD MWCO membrane gives good removal for all the DBPs studied; 5 kD gives good removal of chlorinated DBPs